



Abstract— Considering to some eminent literary works,

declare a severe relevance between psychoanalysis and writer’s

method. The Great Gastby, F. Scott Fitzgerald classic twentieth

century story of Jay Gatsby’s quest for Daisy Buchanan is

different from other American Writer’s which also describe the

corruption along with failure of the American Dream.

Psychology is an academic and applied discipline that involves

the scientific study of mental functions and behaviors.

Psychologists attempt to understand the role of mental

functions in individual and social behavior. This study is mainly

concerned with the psychological method of writing in the

Great Gatsby. Attempt to understand the role of Gatsby’s

mental functions in individual and social behavior. Practically it

is an analysis of wealth, power and lust in some segments of the

story. Notifying how mush wealth can help to obtain the power

and how much the power can help to obtain the lust. The root of

someone’s motivations to create an evolution in spited of having

an appropriate life situation. And associate the story with

psychological points by some psychologist’s theories.

Index Terms— F. Scott Fitzgerald, Sigmund Freud, Alfred

W. Adler, Feelings of Inferiority, Unconscious Mind, Sexual

Sublimation (psychology)

I. INTRODUCTION

Since Sigmund Freud, Francis Scott Key Fitzgerald have

approximately lived in a same era, Hence the Freud’s attitude

could explicitly impressed the Fitzgerald’s literary work. In

many ways in his stories he expressed the frustration of the

young generation with the American dream along with some

disillusionment. On the other hand how disillusionments can

be effective in someone’s attitude.

Kaharuddin (2000) discussed “James Gatz defense

Mechanism in Fitzgerald the Great Gatsby” using

psychoanalytic Approach .In his problem he focused on

Gatsby’s defense mechanism in relation with his problem. In

this opportunity the researcher decides to conduct a research

on the major character’s way on struggle for getting his ex-

girlfriend’s love, and the influence that he gets because of it.

Here the researcher uses an individual psychological

approach.

This paper mentioned that a dichotomy exists in the form

of The Great Gatsby and engages in a psychoanalytic

approach to the story with the application of Freudian theory

to support the interpretations. Without psychoanalytical

criticism, we could not understand how the repression of

Gatsby’s unhappy moments of life actually drives his

character. And talked about a movement which called

Modernism; rebellion against religion. This paper addressed

.

F. A. Mojtaba Gholipour, Post Graduate Student, Osmania University
College of Arts, Hyderabad, India (e-mail: ariaee1986@yahoo.com).

S. B. Mina Sanahmadi, Post Graduate Student, Pune University,

Fergusson College, Pune, India (e-mail: mina163_san@yahoo.com).

and explained one of the main factors of the movement:

Psychology. Mentioned that the psychological ideas were

new and embraced by especially the youth, and adults too, all

sick of the strict norms and rules in the 1920. The Great

Gatsby define a dream of having a perfect and most affluent

life in which seeking prosperity, gratification and sexuality is

in the first priority by eradicating human evolution and

corrupt the social morals. The role of Gatsby’s past in his

dreams of the future can change the definition of prosperity in

human conception. What happened in The Great Gatsby has a

psychological reason. This is the main purpose which has

been mentioned in the paper.

II. DISCUSSION

The Great Gatsby is an example of the American Dream in

which people begin to seek out pleasure and power instead of

individualism. Wealth is easy to come and it is used as a tool

to obtain other desire.

According to the father of psychology Sigmund Freud, the

unconscious mind (or the unconscious) consists of the

processes in the mind that occurs automatically and is not

available to introspection, and include thought processes,

memory, affect, and motivation. Gatsby’s unconscious mind

led him towards something he could never have, but wanted

so badly.

Alfred Adler talk about the term "feeling(s) of inferiority"

which refers to a group of representations and affects that

reflect an individual's self-devaluation in relation to others

that it can have a positive or negative impact on self-esteem.

This feeling stimulates Gatsby’s motivation to create a

situation to obtain wealth and use it as a power to reach Daisy

as she was his first and only love. Since Gatsby was off at war,

Tom Buchanan who was a rich and influential man used his

power and social standing to convince Daisy into marries him.

Later on Gatsby tries to do the same. Gatsby does everything

in hid power to get Daisy back and amasses a fortune to be

used as a tool for Daisy’s love. Catching Daisy’s attention

and proving his social status was the cause of all Gatsby did.

As Gatsby tries to reach her, the current is drawing him back

into the past. This is repression, the fact that Gatsby cannot

move forward without his past guiding him.

From a psychological perspective, Gatsby’s invented past

is more than just a strategy to pass himself off as a member of

an upper class; it’s also a form of denial, a psychological

defense to help him repress the memory of his real past. And

his claim that his desire to psychologically kill the parents

whose wounding influence still inhabits his own psyche and

receive from those parents the psychological sustenance.

Sexual sublimation, also known as sexual transmutation, is

the attempt, especially among some religious traditions, to

transform sexual impulses or sexual energy into creative

energy. In The Great Gatsby, sublimation is the transference

A Psychoanalytic Attitude to The Great Gatsby

First A. Mojtaba Gholipour, Second B. Mina Sanahmadi

International Journal of Humanities and Management Sciences (IJHMS) Volume 1, Issue 1 (2013) ISSN 2320–4044 (Online)

51

of sexual energy, or libido, into a physical act or a different

emotion in order to avoid confrontation with the sexual urge,

which is contrary to the individual's belief or ascribed

religious belief. It is based on the idea that sexual energy can

be used to create a spiritual nature which in turn can create

more sensual works, instead of one's sexuality being

unleashed raw.

What is obvious in Gatsby’s behavior and some characters

of the story like Daisy and Tom, is Id, ego, and superego.

These are the three parts of the human psyche. According to

the Sigmund Freud "The id is the impulsive (and unconscious)

part of our psyche which responds directly and immediately

to the instincts. The id is not affected by reality, logic or the

everyday world. The idea that every wishful impulse should

be satisfied immediately, regardless of the consequences"

(Mcleod) Superego is the part of the mind-set that appeals

more to pathos and emotion. "The conscience tells what is

right and wrong, and forces the ego to inhibit the id in pursuit

of morally acceptable, not pleasurable or even realistic,

goals." (Stevenson) In the middle, the ego will serve as a

mediator between the two opposite parts of the mind. "The

ego is part of personality that mediates the demands of the id,

the superego and reality. The ego prevents us from acting on

our basic urges (created by the id), but also works to achieve

a balance with our moral and idealistic standards (created by

the superego)." (Cherry)

Internal motivations are one of the strongest powers that

drive the characters in the Story to act as they do and to place

them behind particular occurrences. Freud’s tripartite of

mind structures id, ego and superego serve as the mobiles

which the characters inevitably drive down to their own

demises. Gatsby is driven by his desire for Daisy Buchanan

on the id level. As Edwin Fussell marks, his pursuit of

materialism is based on the belief that "all the magic of the

world can be had for money." On the ego level, he develops a

conflicting personality on the super-ego level, paradoxically

moral and immoral at the same time. Nick Caraway, the

narrator, is mainly acting as Gatsby’s super-ego,

continuously giving judgments and warnings to him; he also

ends his relationship and get back home before starting a new

one, evidently, just for Gatsby. Tom Buchanan is on the id

level, as he lives for "instant gratification without caring for

any type of consequence." (Cherry) He cheats on Daisy,

punches a woman, and is blatantly racist and sexist, as

Fitzgerald elaborates and proves that "Tom's commodity

psychology is not limited to his relationships with women."

(Tyson 42) Similarly to her husband, Daisy is also on the id

level, caring only about money and materialism, being able to

live with all the hurt that she has caused Gatsby, and even

allowing Gatsby to take the blame for her fault in killing the

same woman that her husband was having an abusive affair

with. Money is associated with excrement in psychoanalysis

and becomes evident with the progression of my study as one

of several anal images that form a part of the fictional thread.

Daisy's voice is "full of money" and Daisy herself is referred

to as the "golden girl".

As Caraway narrates, the other three characters

continuously clash with these motives, as "Tom, Daisy and

Gatsby all reveal the psychological politics of the American

dream's commodification of identity." (Tyson 41) Because all

of the characters have an inconsistency in their three mind

structures, each are so flawed beyond repair because either id

or superego are so unbelievably overmatch, that ego is

drowned out and cannot mediate between the clashing two.

The relationship between Tom and Daisy Buchanan also

has some problems, psychological. Daisy Buchanan displays

symptoms of an inferiority complex (An inferiority complex,

often used to mean low self-esteem, is a feeling of intense

insecurity) due to the belittling treatment she endures from

her husband.

Daisy's inferiority lies within her relationship, described as

"faulty... where abilities and attitudes are denigrated or

rejected by other people. The inferiority complex is a need to

validate one’s self by others." (Laing) Here, 'others' is

equivalent to her husband Tom. Daisy Buchanan's constant

disoriented disposition is an outcome of the emotionally and

physically abusive relationship with her husband. The

character does not try to break out of the norms that her

husband and society has put upon her; instead, she elaborates

with those stereotypes due to the continuous inferiority

complex she develops. Daisy Buchanan is a psychologically

strong character who ends up submitting to the ignorant

dominance of her husband, Tom, due to her realization of the

place of a woman in the 1920’s upper class society.

In fact features of The Great Gatsby are almost all of its

prominent characters, along with the less significant: Myrtle,

Jordan and George, in some romantic and sexual

relationships in various strengths. Such relationships in

psychoanalytic terms are actually believed to be the

re-enactment of initial unresolved conflicts that once

occurred in the family and were repressed at an early age.

These conflicts that operate between id, ego, and superego,

remain always unresolved and tend to be checked primarily

by defense mechanisms while at other times they arouse

anxiety and dredge up the repressed, thus being repressed

again on both occasions. The repressed, hence, must be

negotiated by ego so they may release themselves in

non-destructive behavioral patterns lest they evolve into a

crisis.

almost all romantic bonds in the novel, even Tom and

Daisy’s, either manifest a hollow emotional attachment or

have worn out miserably since the characters fail to relive the

painful experience of the unconscious, break down all

defense mechanisms to release the repressed, and exploit the

scopes of gratification offered by ego, the world of reality.

The unresolved conflicts in the characters’ psyche in the

novel, in this sense, therefore, bespeak the work’s

consideration as a psychological drama of dysfunctional love

III. CONCLUSION

F. Scott Fitzgerald’s The Great Gatsby impresses on the

readers as a story on a youth with poor beginnings who is in a

headlong pursuit of the American Dream and through it love

and social standing. And the affection of Unconsciousness

mind, feeling(s) of inferiority, Sexual sublimation Id, ego,

and superego obviously have seen in the story. .Despite this

capacity, however, the work fascinates its readers more by its

characters’ intriguing romantic and sexual relationships

doomed ultimately by a tragic outgrowth. In this light,

therefore, the appeal of the story seems to ensue not from its

mere narrative progression but largely from the dramatization

International Journal of Humanities and Management Sciences (IJHMS) Volume 1, Issue 1 (2013) ISSN 2320–4044 (Online)

52

of the psyche of the characters who are engaged in the

relationships devoid of genuine emotional attachments and

loyalty at times. This emotional dysfunction in fact seems to

be ascribed implicitly to the characters’ inability to survive

and outgrow the unresolved conflicts latent in them, thus

making way for tragedy to surface. And, it is for this reason

why many critical readers especially those rejoicing at

psychoanalytic reading of the novel view The Great Gatsby

as a psychological drama of dysfunctional love.

APPENDIX

Francis Scott Key Fitzgerald: (September 24, 1896 –

December 21, 1940) was an American author of novels and

short stories, whose works are the paradigm writings of the

Jazz Age, a term he coined himself. He is widely regarded as

one of the greatest American writers of the 20th century.

Fitzgerald is considered a member of the "Lost Generation"

of the 1920s.

Sigmund Freud: (6 May 1856 – 23 September 1939),

Sigmund Schlomo Freud, was an Austrian neurologist who

became known as the founding father of psychoanalysis.

Sublimation: In psychology, sublimation is a mature type

of defense mechanism where socially unacceptable impulses

or idealizations are consciously transformed into socially

acceptable actions or behavior, possibly converting the initial

impulse in the long term. Freud defines sublimation as the

process of deflecting sexual instincts into acts of higher social

valuation, being "an especially conspicuous feature of

cultural development; it is what makes it possible for higher

psychical activities, scientific, artistic or ideological, to play

such an important part in civilized life".

Unconscious Mind: The unconscious mind (or the

unconscious) consists of the processes in the mind that occur

automatically and are not available to introspection, and

include thought processes, memory, affect, and motivation.

Alfred W. Adler: (February 7, 1870 – May 28, 1937) was

an Austrian medical doctor, psychotherapist, and founder of

the school of individual psychology. His emphasis on the

importance of feelings of inferiority - the inferiority complex

- is recognized as isolating an element which plays a key role

in personality development.

Feeling(S) Of Inferiority: The term "feeling(s) of

inferiority" refers to a group of representations and affects

that reflect an individual's self-devaluation in relation to

others that it can have a positive or negative impact on

self-esteem.

REFERENCES

(Periodical style)

[1] Library of Congress. American Memory. "What is the American

Dream?", lesson plan.

[2] The golden moment: the novels of F. Scott Fitzgerald. MR Stern. 1970.
University of Illinois Press.

[3] Adler, Alfred. (1926). the neurotic constitution: Outlines of a
comparative individualistic psychology and psychotherapy (Bernard

Glueck and John E. Lind, Trans.). New York: Dodd, Mead, and Co.

(Original work published 1912).
[4] Westen, Drew (1999). "The Scientific Status of Unconscious

Processes: Is Freud Really Dead?"Journal of the American

Psychoanalytic Association 47 (4): 1061–1106.
doi:10.1177/000306519904700404. Retrieved June 1, 2012.

[5] Sigmund Freud, ‘Civilisation and Its Discontents’ (1930) in The

Standard Edition Of The Complete Psychological Works of Sigmund
Freud - The Future of an Illusion, Civilization and its Discontents, and

Other Works, trans. by James Strachey (Hogarth Press; London, 1961),

vol. XXI, 79-80.

[6] References: Swami Sivananda Saraswati. "Brahmacharya (Celibacy)".
[7] Samael Aun Weor. "The Transmutation of Sexual Energy". ^ Satguru

Sivaya.

[8] Subramuniyaswami. "Cognizantability: Section 2, The Basic Laws of
Transmutation".

[9] Cherry, Kendra. "The Id, Ego, and Superego: The Structural Model of

Personality."About.com. Web. 15 Nov. 2011.
[10] Edwin Fussell."Fitzgerald's Brave New World." The John Hopkins

Press. Web. 13 Nov. 2011.

<http://fitzgerald.narod.ru/critics-eng/fussell-bravenew.html>.
[11] Laing, R.D. Self and Others. Pelican Books, 1988.

[12] McIeod, Saul. "Freud's Theory of the Psyche." Psychology Academic

Articles for Students (2008). Simplypsychology.org. Web. 20 Nov.
2011.

[13] Stevenson, David B. "Freud's Division of the Mind."

Www.victorianweb.org. 1998. Web. 20 Nov. 2011.
[14] Tyson, Lois. Psychological Politics of The American Dream.

Columbus: Ohio State UP, 1994.

International Journal of Humanities and Management Sciences (IJHMS) Volume 1, Issue 1 (2013) ISSN 2320–4044 (Online)

53

